


MRI of the Wrist


- · Occult fracture
- Ganglion Cyst
- Tumor
- Ligament tear
- Avascular necrosis
- Arthritis
- Tendon Pathology
- Nerve Impingement
- Infection


Occult fracture

- -Not visible on initial radiographs
 - -follow-up xray, CT
- -MRI:
 - -MRI very sensitive for dx

 - -Use T2fs / STIR to detect -Use T1 to DDx fx vs. bone bruise
 - -Determine extent of injury
 - -Osseous, soft tissue
 - -can dx alternate cause of pain


Ganglion Cyst


- Common at wrist, esp. dorsal
- May simulate mass, or may be occult source of pain if small or deep
- Joint >> tendon sheath
- MRI:
 - -Lobulated
 - -Fluid signal
 - -Rim-enhancement
 - -May indicate underlying ligament tear

Ganglia: Common Locations

- Dorsal
 - Deep to tendons
 - Adjacent to lunate/capitate joint
 - Weak area of capsule
 - Extends around dorsal intercarpal ligament
- - Radial aspect off radioscaphoid joint
 Adjacent to radial artery may be confused for vessel / aneurysm
- · Other areas
 - Into carpal tunnel
 - Off tendon sheaths


Tumor

- MRI may help DDx:
 - -Malignant / benign lesion vs. 'pseudomass'
- Most soft tissue 'masses' are benign lesions with characteristic MRI features
 - -Lipomas
 - -Ganglion cysts
 - -Hemangiomas / vascular malformations
 - -Giant cell tumor of tendon sheath
- Osseous lesions
 - -Radiographs important for DDx
 - -MRI: solid vs. cystic (esp w contrast)


Ligament tear

-Intrinsic ligaments


- -Scapholunate
- -Lunatotriquetral
- -Triangular fibrocartilage complex
 - -central (radial aspect)
 - -peripheral (ulnar side)


-MR arthrography


-Increases accuracy for dx of tear


Triangular Fibrocartilage "Complex" (TFCC) Anatomy


- Triangular fibrocartilage
- Dorsal and volar radioulnar ligaments
- Ulnar-triquetral ligament
- Meniscal homologue
- ECU sheath


Arthritis -Osteoarthritis -Subchondral cysts cartilage loss, spurs -Distribution depends on etiology -Trauma, instability, predisposing factors -Inflammatory arthropathies -Classic: rheumatoid arthritis -Carpus, MCPs -Diffuse involvement -Synovitis, erosions


Tendon Pathology -Tenosynovitis -Tendon tear -Pulley lesions


Routine MRI wrist: -Tendon pathology -Carpal tunnel syndrome -Ganglion cyst -Acute trauma -Osteoarthritis -AVN MRI wrist with IV contrast: -Mass -Infection -Inflammatory arthropathy MR arthrogram: -Ligament tear

